

RFP issued January 10, 2017
Intent to Apply Notice is due January 25, 2017
Proposals are due by February 21, 2017

AMENDED 2.6.17 (see last page)

WORKFORCE INNOVATION AND OPPORTUNITY ACT
(WIOA)

REQUEST FOR PROPOSALS (RFP)

For
One-Stop Operator

&
Title I-B Career Services for Adults and Dislocated Workers

July 1, 2017 through June 30, 2018

Northern Illinois Workforce Alliance

303 North Main Street
Rockford, Illinois 61101

The entire RFP is located on The Workforce Connection’s website, www.theworkforceconnection.org.
On The Workforce Connection’s home page, click on NIWA; then click on RFPs.

Bidders’ Meeting Bidders’ Meeting Public Opening of Proposal Packages
RFP Discussion/Q & A Q & A Session (All Bidders are welcome to attend.)
Date: January 18, 2017 Date: January 30, 2016 Date: February 21, 2017
10:00 a.m. to Noon. 3:00 –4:30 p.m. 3:30 p.m.
The Workforce Connection The Workforce Connection The Workforce Connection
303 N. Main Street; 2nd Floor 303 N. Main Street, 2nd Floor 303 N. Main Street, 2nd Floor
Rockford, Illinois Rockford, Illinois Rockford, Illinois

http://www.theworkforceconnection.org/

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

TABLE OF CONTENTS
Northern Illinois Workforce Alliance

WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA)

Request for Proposals (RFP)

For
Open Stop Operator

& Title I-B Career Services for Adults and Dislocated Workers

I. Introduction and Key Provisions.. 1
A. One-Stop Operator Services Solicited Under this RFP .. 1
B. WIOA Title I Career and Training Services for Adults and Dislocated Workers Sought .. 2
C. Service Model .. 3
D. Eligible Bidders .. 4
E. Letter of Intent to Propose .. 4
F. Proposal Due Date .. 5
G. Funding Period/Period of Performance.. 5
H. Funding Available .. 5
I. Right to Cancel ... 5
J. Management and Financial Requirements ... 6
K. Separation of Duties/Firewalls/Conflict of Interest .. 6
L. Cost and Price Analysis .. 7
M. Audit Requirements .. 7
N. Type of Contract ... 7
O. Interview Rights to Jobs Created ... 7
P. Outreach, Public Relations, and Branding ... 7
Q. Questions.. 7

II. Procurement Timeline ... 8

III. Specifications .. 8

A. Expectations ... 8
B. Duration of Services/Service Levels.. 9
C. Experience and Qualifications of the Bidder and of the Bidders’ Staff 9
D. Scope of Services to be Provided .. 9

One-Stop Operator Services
1. Program Facility ... 10
2. Outreach and Recruitment ... 10
3. Services for Job Seekers.. 11
4. Customer Data Collection ... 11
5. Collaboration .. 12
6. Continuous Improvement .. 12
WIOA Services for Adult and Dislocated Workers
1. Outreach and Recruitment ... 12
2. Rapid Response .. 12
3. WIOA Registration/Enrollment ... 12
4. Career Services ... 12
5. Training Services .. 13
6. Post-Employment Services.. 14
7. Tracking WIOA Customers and Reporting on Progress and Outcomes 14
8. Performance Standards ... 15

i

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

TABLE OF CONTENTS

9. Maintenance of Case Records ... 15
10. Connecting Job Seeker Services and Employer Services .. 15
WIOA Performance Outcomes, Reporting and Tracking .. 15-16
PY 2016/PY2017 Performance Measures & Negotiated Goals 16

IV. Proposal Application Information .. 17

V. Format and Contents of Proposal ... 18

A. Cover Sheet for Proposal ... 18
 B. Table of Contents ... 18
 C. Program Narrative .. 18

1. Overview of Services to be Provided ... 18
2. Experience and Qualifications, including Organizational Capacity/Profile 18
3. One-Stop Operator Services .. 19
4. WIOA Service for Adults and Dislocated Worker ... 20
 Job Seeker .. 20
 Business Services .. 22
 Past Performance and Planned Outcomes .. 22
5. Financial Structure and Management .. 23

 D. Budget and Related Information.. 24
1. Program Year 2017 Budget---Budget Forms 1 and 2 .. 24
2. Lines of Credit ... 25
3. Budget Narrative Explanation/Cost Allocation ... 25
4. Job Descriptions and Resumes.. 26
5. Quarterly Budget Expenditure Plan .. 26

Proposal Attachments/Forms . .. 26
Proposal Attachment 1. Organizational Chart
Proposal Attachment 2. Memorandum of Understanding between consortium partners
Proposal Attachment 3. Organization’s Board of Directors (or similar body)
Proposal Attachment 4. Logic Model
Proposal Attachment 5. Functional Organizational Chart
Proposal Attachment 6. Planned Service and Performance Outcomes
Proposal Attachment 7. Fiscal Procedures Explanation

 Proposal Attachment 8. Miscellaneous Information .. 26
A. Audit and any Management Letters .. 26
B. Not-for-Profit Authorization/Certifications or Accreditations
 (if applicable)... 26
C. Current Service Providers: Include checklist and description of proposed separation of
duties 26
D. Affirmative Action ... 26
E. Assurances ... 26
F. Proof of Liability Insurance.. 26
G. GATA Illinois Government Accountability and Transparency Act pre-qualifications
 26
H. Indirect Cost Information Form .. 26

ii

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

TABLE OF CONTENTS

VI. Proposal Evaluation Process Discussion .. 27

A. Proposal Evaluators .. 27
B. Proposal Evaluation Reviews .. 27
C. Proposal Technical Review Checklist ... 28

VII. Proposal Forms ... 30

iii

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 1

WORKFORCE INNOVATION AND OPPORTUNITY ACT (WIOA)

REQUEST FOR PROPOSALS (RFP)

For
One-Stop Operator

&
Title I-B Career Services for Adults and Dislocated Workers

July 1, 2017 through June 30, 2018

The entire RFP is located at www.theworkforceconnection.org.

Click on NIWA; then click on RFPs.

SECTION I. INTRODUCTION AND KEY PROVISIONS

The Northern Illinois Workforce Alliance, the local workforce board serving Boone, Stephenson and Winnebago
Counties, is seeking proposals from eligible organizations or a consortium of eligible entities to provide One-Stop
Operator Services and WIOA Title I Career Services for Adults and Dislocated Workers. The service delivery
area is Boone, Stephenson and Winnebago Counties. The Northern Illinois Workforce Alliance oversees three (3)
service provision centers branded as The Workforce Connection. The comprehensive Center is located in Rockford,
Illinois at 303 North Main Street. There are two (2) affiliate or satellite Centers – 27 West Stephenson; Freeport,
Illinois and 998 Belvidere Road; Belvidere, Illinois.

The Northern Illinois Workforce Alliance (NIWA) is committed to a system that provides excellent customer
services. NIWA desires a Service provider capable of providing a seamless system of services built on a “Service
Integration” model that provides a variety of activities to better align, organize and optimize workforce service
delivery and outcomes, creating one common customer path with a standardized process for a wide range of
services.

A. One-Stop Operator Services Solicited Under this RFP: The Northern Illinois Workforce Alliance is seeking

an entity (public, private, or nonprofit) or consortium of entities (including a consortium of entities that,
at a minimum, includes 3 or more of the one-stop partners) to coordinate the following One-Stop Operator
services and activities:
• Coordination of Resource Area and Basic Career services in The Workforce Connection Centers –

Rockford, Belvidere, and Freeport.
• Coordination of Reception and initial registration services for all customers.
• Implement and fulfill cooperative agreements and memoranda of understanding (MOU) with partners.
• Coordinate one-stop partner services, with guidance from NIWA.
• Provide for effective allocation of staff among all The Workforce Connection Centers.
• Coordinate access to virtual resources at appropriate partner locations, libraries, and other points within

the 3-County area.
• Develop processes to ensure that all customers receive appropriate, timely, and effective Career Services

including communicating with persons with disabilities as effectively as with others.
• Develop and implement a formal referral process for services within and outside of the Center(s); define

minimum standards for referral, referral follow-up requirements, and documentation of referral outcomes.
• Provide reports as required to NIWA.
• Actively participate with the Core and Required Partners to integrate services in the One-Stop System and

Centers of Boone, Stephenson, and Winnebago Counties.
• Perform continuous improvement activities to achieve high level service quality and exceptional customer

service including implementation of a customer feedback system.

http://www.theworkforceconnection.org/

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 2

• Develop and implement a coordinated staff development / training plan (customer service, cross training
on partner and other services, community resources, etc.) for The Workforce Connection Center(s) staff
and Partner program staff. Active participation will be required in a regional Case Manager Certification
training system being launched in 2017 in collaboration with the Northern Illinois Center for Nonprofit
Excellence (NICNE) at Rockford University.

• Ensure implementation of branding standards for the Federal- a proud partner of the American Job Center
network, State - Illinois workNet center and Local Workforce area - The Workforce Connection.

• Ensure compliance with all Federal, State and Local policies and procedures relative to the One-Stop
System and One-Stop Centers.

During Program Year 2015, over 45,500 visits were recorded at The Workforce Connection Centers of
individuals utilizing Basic Career Services. Basic Career Services are expected to be available in all three
locations Monday through Friday from 8:00 AM to 5:00 PM. Holidays recognized for closure are the Holidays
recognized by the State of Illinois agencies (i.e. IDES; IL DHS; etc.). The Centers are expected to be staffed
and opened all other days from 8:00 AM to 5:00 PM. The Receptionist position in The Workforce Connection
– Rockford will serve as the primary contact and receptionist for all three centers, transferring calls and taking
messages as needed for staff in the three locations.

B. WIOA Title I Career and Training Services for Adults and Dislocated Workers Sought:
The Northern Illinois Workforce Alliance is seeking proposals from eligible organizations to provide WIOA
Title I Basic and Individualized Career Services and facilitate Training Services for Adults and Dislocated
Workers.

Funds shall be used to provide basic career services, which shall be available to individuals through the one-
stop delivery system and shall, at a minimum, include:
• determinations of whether the individuals are eligible to receive assistance under this subtitle;
• outreach, intake (which may include worker profiling), and orientation to the information and other

services available through the one-stop delivery system;
• initial assessment of skill levels (including literacy, numeracy, and English language proficiency),

aptitudes, abilities (including skills gaps), and supportive service needs;
• labor exchange services, including –

o job search and placement assistance and, in appropriate cases, career counseling, including –
 provision of information on in-demand industry sectors and occupations; and
 provision of information on nontraditional employment; and

o job placement and job development services for job seekers;
• provision of referrals to and coordination of activities with other programs and services, including

programs and services with the one-stop delivery system, and, in appropriate cases, other workforce
development programs;

• provision of workforce and labor market employment statistics information;
• provision of performance information and program cost information on eligible training providers and

program services;
• referrals to services and assistance; and
• assistance in establishing eligibility for program of financial aid assistance for training and education

programs that are not funded under WIOA.

Individualized Career Services and connection to Training Services, if determined to be appropriate in order for
an individual to obtain or retain employment are provided to eligible adults and dislocated workers and include:
• Comprehensive and specialized assessments of the skill levels and service needs of adults and dislocated

workers, which may include
o Diagnostic testing and use of other assessment tools; and
o In-depth interviewing and evaluation to identify employment barriers and appropriate goals

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 3

• Development of an individual employment plan, to identify the employment goals, appropriate achievement
objectives, and appropriate combination of services for the participant to achieve the employment goals,
including providing information on eligible providers of training services, and career pathways to attain
career objectives;

• Group counseling;
• Individual counseling;
• Career planning;
• Short-term prevocational services/skills upgrading and retraining, including development of learning skills,

communication skills, interviewing skills, punctuality, personal maintenance skills, and professional
conduct, to prepare individuals for unsubsidized employment or training;

• Internships and work experiences that are linked to careers;
• On-the-Job Training (OJT);
• Workforce preparation activities;
• Financial literacy services;
• Out-of-area job search assistance and relocation assistance; or
• English language acquisition and integrated education and training programs;
• Referrals to:

o Adult Basic Education and High School Equivalency (HSE) preparation activities, as applicable
o Bridge Programs
o Occupational Training (Eligible Training Providers and Programs);

• On-going Case Management and Coaching;
• Unsubsidized Job Development and Placement Assistance—coordinated with The Workforce Connection’s

Business Account Managers and Business Service Team;
• Management of records, including case notes;
• Management of data related to WIOA Performance Goals; and
• Follow-up services, including counseling regarding the workplace, for participants in workforce

investment/development activities, placed in unsubsidized employment, for not less than 12 months after
the first day of employment, as appropriate.

NOTE: Trade Act services are integrated with Dislocated Worker services. Almost 100% of Trade Act
customers are co-enrolled into the Dislocated Worker services. The successful bidder MUST have
background and experience with co-enrollment and Trade Act eligibility and requirements. In addition, the
successful bidder will be expected to continue WIOA identified services for adults and dislocated workers
currently enrolled and in follow-up services. The successful bidder will also work closely with the IL
Department of Commerce and Economic Opportunity to deliver Rapid Response services.

WIOA Title I services for adults and dislocated workers will be provided in all three locations. Services will be
available Monday through Friday 8:00 AM to 5:00 PM with the exception of the Illinois State government
recognized Holidays.

C. Service Model: The provider(s) selected under this Request for Proposal will be expected to continue to
develop and enhance our workforce development system by focusing on a fully coordinated and integrated
customer service strategy, focused on a customer-centered model that is market driven and offers value-added
services to our job seeker and employer customers. The focus of services, Basic Career Services and specific
program services, will be driven by four (4) key points –

• Providing exceptional customer service;
• Meeting the needs of business and workers;
• Program integration to provide seamless access and increase service accessibility; and
• Accountability.

The Service Integration Model – The model for all services, One-Stop Operator and WIOA Title I Career Services
for Adults and Dislocated Workers, is an integrated service model. This model requires integration of the Customer

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 4

Pool – people coming in the doors are “our” shared customers. There is an integrated customer flow, a standardized
common service flow for customers. There are integrated customer service teams that support the customer flow,
with staff from different programs working together to complete the work of the team. Services and staff resources
will not be separated and in siloes by funding stream or program. Functional teams of staff members from multiple
organizations are expected to work as a “unit” with functional supervision.

1. One-Stop Operator –
a. Integration of the Customer Pool: Integration will occur with all One-Stop partners. As customers

enter the One-Stop System (The Workforce Connection system network) the customer’s individual
situation will drive the referrals and access to the program or programs that best meet the
individual’s needs.

b. Integrated Customer Service Teams: Staff from different programs work together to complete the
work of the team.

c. Integrated System Branding and Identification: All naming and identification is under The
Workforce Connection, an Illinois workNet center and a proud partner in the American Job Center
network.

d. The One-Stop Operator will be expected to coordinate labor exchange services with the Wagner-
Peyser Program (IDES).

2. WIOA Title I Career Services for Adults and Dislocated Workers –

a. As a partner in the One-Stop system, offers career services as identified in WIOA Sec. 134(A)(i) –
(xi) and Rules and Regulations part 680.

b. Continue Integration of the Customer Pool: Seamless services will be provided to individuals
enrolling into WIOA Title I adult and dislocated worker program services. Staff will be organized
into functional teams, not organized by funding stream for the provision of services identified in
WIOA Sec. 134(A)(xii) – (xiii).

c. Integrated System Branding and Identification: All naming and identification is under The
Workforce Connection, an Illinois workNet center and a proud partner in the American Job Center
network.

d. Integrated Business Services: All the business services aspects of all programs are coordinated
with The Workforce Connection Business Services Team. NIWA Business Account Managers will
coordinate business service activities of the team.

D. Eligible Bidders: Organizations or entities (public, private, or nonprofit) or consortium of entities (including a
consortium of entities that, at a minimum, includes 3 or more of the one-stop partners with demonstrated
effectiveness, located in the local area, which may include:

• An institution of higher education;
• An employment service State agency established under the Wagner-Peyser Act (29 U.S.C. 49

et seq.), on behalf of the local office of the agency;
• A community-based organization, nonprofit organization, or intermediary;
• A private for-profit entity;
• A government agency; and
• Another interested organization or entity, which may include a local chamber of commerce or

other business organization, or a labor organization.

NOTE EXECPTION: Elementary schools and secondary schools shall not be eligible for designation or
certification as one-stop operators, except that nontraditional public secondary schools and area career and
technical education schools may be eligible for such designation or certification.

E. Letter of Intent to Propose: By close of business on Wednesday, January 25, 2017 potential bidders
wishing to submit a proposal MUST submit a non-binding notification of intent to propose to the Northern Illinois
Workforce Alliance at vjohnson@theworkforceconnection.org. This notification must include the organization’s
primary contact with title and e-mail address. All organizations must be identified if applying as a consortium.

mailto:vjohnson@theworkforceconnection.org

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 5

F. Proposal Due Date: Proposals are due to NIWA by 3:00 PM Central Standard Time on Tuesday,
February 21, 2017.

G. Funding Period / Period of Performance: The period for funding and performance awarded under this
solicitation will be from July 1, 2017 through June 30, 2018 provided performance remains acceptable during that
period. Any award from this RFP will include an option to renew for up to two additional one year periods,
contingent upon successful performance.

H. Funding Available: An estimated total of $215,000 for July 2017 – June 2018 in WIOA Title I funding will be
available for One-Stop Operator services. These funds will be used for staffing costs related to Coordination and
Integration of all One-Stop Center services including Resource Area(s) and receptionist coverage in all three
locations, any travel or mileage related to off-site coordination, basic office supplies for staff (not Resource Area
supplies, as those will be provided through infrastructure costs shared by Partners). Additional staffing for
Resource Area and Basic Career Services will be provided by Partner Programs through the MOU. One-Stop
Operator funds from WIOA Title I are estimated and may be changed based upon final MOU negotiations and
issuance of additional guidance and final regulations.

Estimated funding for PY2017 for WIOA Title 1-B Career Services and Training Services for Adults and
Dislocated Workers is $2,383,315 ($1,060,258 Adult and $1,323,057 Dislocated Worker). At least 45%
($1,072,492) of this funding must be designated for tuition, books, and fees for occupational and other related
educational courses; and work-based learning activities such as work experience, internships, and On-the-Job
training.

Additional funding of $120,000 is available to budget for staffing services for Trade participants. Trade participants
are co-enrolled into the Dislocated Worker program, so this funding is only available for staffing. Note: the 45%
requirement as an expenditure for training does not apply to the $120,000. As specified previously, at least
$1,072,492 must be budgeted for training.

Estimated total funding available: $2,718,315
One-Stop Operator/Coordination: $215,000
Title 1-B Career Services (Adults and Dislocated Workers): $1,310,823
Title 1-B Training (Adults and Dislocated Workers): $1,072,492
Trade Case Management: $120,000

The budget developed for PY2017 is a planning budget and will be modified when final allocations become known.

Administrative Costs, as identified in the Workforce Innovation and Opportunity Act and regulations, apply to One-
Stop Operator funds and services and are limited to 10% and must be clearly identified and defined in the Budget
and Budget Narrative.

I. Right to Cancel: NIWA reserves the right to delay, amend, reissue, or cancel, all or any part of this RFP at any
time without prior notice. NIWA also reserves the right to modify the RFP process and timeline as deemed
necessary. Subject to guidance being issued by US Department of Labor and / or IL Department of Commerce and
Economic Opportunity and/or any subsequent sub-awards will be modified to ensure compliance.

This RFP does not commit NIWA to accept any proposal, nor is NIWA responsible for any costs incurred by the
respondent in the preparation of responses to this RFP. NIWA reserves the right to reject any or all proposals, to
accept or reject any or all items in the proposal, and to award the contracts in whole or in part as is deemed to be in
the best interest of NIWA. NIWA reserves the right to negotiate with any respondent after proposals are reviewed,
if such action is deemed to be in the best interest of NIWA.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 6

J. Management and Financial Requirements:
1. Management. Bidders must be able to demonstrate the management and financial capability needed to

effectively and efficiently deliver the program proposed. Management capability includes the ability to
manage the delivery system effectively and efficiently, conduct self-monitoring for contract compliance,
implement a continuous improvement model, achieve the contract objectives, provide quality service
delivery, keep appropriate records in an auditable manner, and meet/exceed performance standards.

2. Financial requirements. This includes the ability to maintain fiscal controls, accounting procedures;
financial reporting in accordance with generally accepted accounting principles, demonstrates sound
financial practices, and show evidence of continued financial stability.
The successful bidder will maintain separate accounting records for any contract resulting from this RFP to
ensure accurate and appropriate reporting of contract expenditure, and ensure that costs are tracked in
sufficient detail to determine compliance with contract requirements and ensure funds have not been
unlawfully spent. All accounting records must be made available for review upon request for examination,
audit, or for the making of excerpts or copies of such record for the purpose of determining compliance
with all applicable rules and regulations, and the provisions of the contracts.

3. Dun and Bradstreet Universal Numbering System (DUNS) Number and System for Award
Management (SAM). Each applicant is required to:

• Be registered in SAM before submitting its application. If a bidder is not registered in SAM,
this link provides a connection for SAM registration:
https://governmentcontractregistration.com/sam-registration.asp;

• Provide a valid DUNS number in its application; and
• Maintain an active SAM registration with current information at all times during the entire

period of the active subaward. The LWIA3 will not make a subaward to an applicant until the
applicant has complied with all applicable DUNS and SAM requirements.

4. Pre-Registration Requirement: As part of the changes to the grant process brought about by the Federal 2

CFR Part 200 (Uniform Requirements) and the Illinois State Grant Accountability and Transparency Act
(GATA), all entities wishing to receive grants from the state of Illinois must now register at:
https://grants.illinois.gov/registration/. Please note that FEIN and DUNS numbers are required to complete
registration. The online registration will trigger a pre-qualification process that will ensure that the entity:

• Has a current DUNS number;
• Has a current SAM CAGE Code (will need to register at SAM.gov)
• Is not on the Federal Excluded Parties list; and
• Is in Good Standing with the Illinois Secretary of State

Once your entity is pre-qualified, you will receive a link to an Internal Controls Questionnaire (ICQ). Applicants
must complete the ICQ as part of the pre-award process and program staff will then determine whether any or all
risk-based conditions shall be incorporated into the Agreement. If your entity is ineligible for the award as a
result of the Dun and Bradstreet verification, the entity will be informed of corrective action needed to become
eligible for a grant award.

 Verification of registration with the Illinoi State Grant Accountability and Transparency Act (GATA) will
be provided as Proposal Attachment 8 – Item G.

5. Indirect Costs and Indirect Cost Rate: Indirect costs are allowed if the entity has an approved indirect

cost rate. However, these rates are subject to negotiation but may not exceed the approved indirect cost
rate. Proposal Attachment 8 – Item H must be completed and included in the proposal submittal.

K. Separation of Duties / Firewalls / Conflict of Interest: A separation of duties (administrative, fiscal, and
program oversight/monitoring responsibilities separated from program service delivery; and provision of direct
training separated from basic and individual career services) is required to eliminate and avoid any conflict of

https://governmentcontractregistration.com/sam-registration.asp
https://grants.illinois.gov/registration/

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 7

interest or perceived conflict of interest and provide the appropriate quality checks and balances. Bidders will
complete Proposal Attachment 8 – Item C identifying any current responsibilities and separations. Bidders not
currently providing services in LWA 3 will note “not applicable” on Proposal Attachment 8 – Item C.

L. Cost and Price Analysis: All proposals will be evaluated on the basis of obtaining the most cost-effective
price possible while achieving the highest quality service delivery. A cost price analysis will be conducted on the
proposed costs during the proposal review process. Agencies are encouraged to submit their best offer for
providing the services solicited and to thoroughly describe and justify the costs.

The cost and price analysis shall be conducted to ensure that the proposed costs are necessary, fair, and reasonable;
to determine if the proposed costs are allowable and allocable; to determine if there is a duplication of costs with
other programs; to ensure that the costs are directly associated with carrying out only the proposed services; and to
ensure that the proposed costs will benefit the program.

Any private for-profit entity considering responding to this Request for Proposals must understand that they are
required to adhere to the Uniform Guidance at 2 CFR part 200. Procurement standards under the Uniform
Guidance at 2 CFR 200.323(b), require that profit be negotiated separately from the price in addition to a cost
analysis and/or price analysis. NIWA will conduct such negotiations in accordance with NIWA policy, “Payment
of Profit Under Contracts with For-Profit Organizations”, should a for-profit entity be selected.

M. Audit Requirements: The services delivered under this RFP are considered sub-recipient services and will
require the selected bidder to comply with audit requirements for federal funds. All bidders must submit a copy of
the most recent independent audit and financial statements. (Proposal Attachment 8 – Item A)

N. Type of Contract: Proposed costs will be analyzed and a cost reimbursement contract will be negotiated with a
demonstrated performance basis. Payment under a cost reimbursement contract will be based upon actual costs and
performance delivery outcomes. For the purposes of responding to this RFP, bidders will develop a line-item
budget showing all expected costs associated with delivering the proposed services and a budget narrative
explaining the costs.

O. Interview Rights to Jobs Created: The successful bidder for WIOA One Stop Operator/One Stop Services
must agree to interview all incumbent program operations staff who applies for employment with the new provider.
Incumbent staff will be granted consideration for experience in lieu of education requirements for any position for
which they are otherwise qualified. In the event of a transition and a reduction of staff, the Board shall carefully
oversee the process to ensure that there is no loss of service or reduction of quality.

P. Outreach, Public Relations, and Branding: Services offered through The Workforce Connection partnership
(and funded by WIOA) shall be promoted under “The Workforce Connection” brand as an Illinois workNet center
and the “federal identifier”, a proud partner in the American Job Center network. In keeping with our vision of
offering integrated services to both jobseekers and employers, promotional and outreach materials (including
printed brochures, media releases, flyers, brochures, advertising, social media sites) must only include The
Workforce Connection, Illinois workNet center branding and a proud partner of the American Job Center network
identification. All promotional and outreach materials will be approved in advance by the NIWA Public
Information Manager. The NIWA Public Information Manager will ensure all stationary, brochures, signage,
business cards, and advertising meets the branding requirements of the Workforce Innovation and Opportunity Act
and the Illinois Department of Commerce and Economic Opportunity under Illinois workNet guidelines.
NIWA/DOL/IDCEO will be identified as the funding entity on printed materials developed with WIOA funds
and/or used for outreach or to promote WIOA-funded programs or services.

Q. Questions: Any questions regarding this RFP should be addressed to Valerie Johnson, Planning and Quality
Assurance Manager, at vjohnson@theworkforceconnection.org.

mailto:vjohnson@theworkforceconnection.org

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 8

SECTION II. PROCUREMENT TIMETABLE
Procurement Action Date

Issue RFP January 10, 2017
Bidder’s Conference January 18, 2017 10:00 AM – Room 203
Letter of Intent to Propose Due January 25, 2917 5:00 PM
Bidder’s Q & A Session January 30, 2017 3:00 PM – Room 203
Deadline for Questions February 3, 2017 5:00 PM
Proposals Due February 21, 2017 3:00 PM
Proposal Technical Review February 21, 2017 3:30 PM – Room 203
Proposal Reviews February 22 – March 10, 2017
Possible Proposal Presentations March 13 – 17, 2017
Board and Elected Officials Action to Award Contract April 4, 2017
Contract Negotiation/Development April 5 – 28, 2017
Transition, if needed May/June, 2017
Sub-Award/Agreement Executed July 1, 2017
Period of Performance July 1, 2017 – June 30, 2018

NIWA reserves the right to adjust the schedule when it is in the best interest of NIWA or to extend any published
deadline in this RFP upon notification to those who have submitted a Letter of Intent to Propose by the date and
time specified.

All potential respondents are strongly encouraged to attend the bidders’ conference, since this will the best
opportunity for having technical or other concerns addressed.

The Letter of Intent to Propose must clearly identify the bidder or a consortium of bidders. This Letter of Intent
does not commit a bidder to submitting a proposal.

The Letter of Intent to Propose and the proposal must be received at the NIWA Administrative office (303 North
Main Street, Suite 200; Rockford, Illinois 61101) by the dates and times shown above. The prospective bidder is
solely responsible for assuring that anything sent to NIWA arrives safely and on time.

The Proposal Review Committee will meet to discuss the proposals and develop recommendations. The Proposal
Committee may request additional information from any bidder prior to a recommendation for consideration by the
NIWA board. The top finalists may be invited to make a 20-30 minute presentation to the Proposal Review
Committee followed by an opportunity to respond to follow-up questions by Committee members.

SECTION III. SPECIFICATIONS

A. Expectations:

The bidding organization(s) possess:
• a mission statement that encompasses the designated services to be provided;
• considerable experience working with individuals with barriers to employment, including underserved

populations;
• a history of documented financial stability;
• proven management expertise;
• pre-registration and GATA checklist completed;
• a Board of Directors (or comparable body) that will be free of conflicts and will exercise active

oversight of--
o program management, audits, and financial controls, and
o program operation and outcomes;

• a history of engaging in successful joint efforts with other organizations providing the same or similar
services;

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 9

• the capacity to integrate the service model/design into its overall operations including established
relationship with Illinois Department of Employment Services (IDES);

• an internal monitoring system that will effectively identify program, personnel, and fiscal issues and
provide corrective action procedures;

• the ability to meet the required hours of operation and State government holiday schedule; and
• a continuous quality improvement process that includes quality assurance measures for all aspects of

the services.
Note: If a consortium, as defined under Section I. D., is responding to this RFP, a lead organization must be
identified as the sub-award entity for contracting purposes. WIOA discusses conflict of interest and
separation of duties in §679.430. NIWA is interested in being very clear with a separation of duties to avoid
conflict of interest or perceived conflict of interest.

B. Duration of Services/Services Levels

Hours: The Workforce Connection offices in all three locations will be open during the day, 8:00 AM to 5:00
PM, Monday through Friday, year-round and, as needed, evenings and weekends to accommodate special
activities.

Service Levels: The visits to The Workforce Connection offices annually exceed 45,500. During PY2015
registrants into the WIOA Title 1-B Adult program were 448 and Dislocated Worker program 477. This sub-
award will be issued for PY2017. Service levels for PY2017 will be proposed by the bidder and finalized
during the months of May and June 2017.

C. Experience and Qualifications of the Bidder and of the Bidders’ Staff
• The bidder’s organizational mission statement will encompass the designated services to be provided.
• Bidders are expected to indicate if other sources of funding will also support the services.
• The bidder, if successful, will employ qualified staff with the credentials, skills and knowledge to

deliver the services identified in this RFP.
• The bidder, if successful, will ensure that WIOA paid staff members are appropriately trained in areas

including, but not limited to - Eligibility and Intake; Customer Service; Case Management; Career and
Employment Planning; and use of State of Illinois database tools/resources including Illinois Workforce
Development System (IWDS), Illinois JobLink and Illinois workNet.

• All staff will provide services in a manner sensitive to the ethnic, racial, and linguistic characteristics;
religious preferences; and sexual orientation of the customer.

D. Scope of Services to be Provided
Vision for WIOA Programming: The vision for a revitalized transformed workforce system under WIOA is
provided in Training and Employment Guidance Letter No. 19-14 issued by U.S.DOL, Employment and
Training Administration on February 19, 2015. The workforce system will be characterized by three hallmarks
of excellence:
• The needs of business and workers drive workforce solutions;
• One-Stop Centers provide excellent customer service to job seekers and employers and focus on continuous

improvement; and
• The workforce system supports strong regional economies and plays an active role in community and

workforce development. (EDR 5 & LWIA 3 plans found at www.theworkforceconnection.org)

Key operational principles include:
• Alignment of programs and integrated services;
• High quality services;
• Accountability and transparency; and
• Data-driven decisions for informed customer choices.

To fully comply with the requirements of this RFP, the successful bidder will perform all of the following

http://www.theworkforceconnection.org/

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 10

services. Provision of services must be coordinated throughout all three locations. Program services include
WIOA adult and dislocated worker, TRADE Act, and other Federal and State grants to expand and enhance the
public workforce system services.

It is the goal of this system that the delivery of services will be focused on fully integrating a consistent service
delivery process, the core of which is a "Service Integration” model, providing exceptional customer service,
quality career planning and case management, and effective job placement to impact the long-term success of
all customers. The Service provider will also ensure that individuals are enrolled in appropriate training
services to ensure that local workforce development area #3 meets the required training expenditure.

The bidder contracted in response to this RFP must provide the services described in this RFP to the following
customers, as appropriate and within funding/eligibility guidelines and requirements:

• Veterans
• Adult learners and workers with basic skills deficiency or lacking a high school credential
• TANF recipients
• Dislocated Workers
• The general public seeking career services
• Re-Entry / Returning citizens
• Individuals facing English language barriers

One-Stop Operator Services

1. Program Facilities
a. A full service, comprehensive One-Stop Center is currently operated at 303 North Main Street in

Rockford, IL (The Workforce Connection – Rockford) and two (2) satellite centers are located in
Belvidere and Freeport, Illinois. The successful bidder will be expected to maintain a fully
functioning One-Stop Center at the current location and enhance the delivery of services at the
satellite locations. Costs for use of the facilities should not be considered in the provider’s
proposed budget. NOTE: Providers will be responsible for the costs of staff computer
equipment, staff supplies, and any staff travel.

b. The One-Stop Operator will seek and implement access points to make WIOA career services
accessible to residents in community centers, libraries, and with community-based organizations.
Access points will ensure accessibility to target populations.

c. Operate The Workforce Connection Centers as a functioning One-Stop Center that is professional
and inviting in appearance with easy customer flow and courteous, professionally attired staff.
Cooperate with NIWA relative to identifying accessibility needs, utilizing accessibility resources
and assuring the Centers remain ADA accessible.

d. Maintain facilities and services to meet and exceed NIWA and State certification standards when
identified.

e. Furnish and staff a Resource Area for use by the public, providing quality internet access and
equipment for use by customers and partner staff of the One-Stop Center(s).

f. Provide for referral systems amongst various agencies and partners.
g. Offer Resource Area and Basic Career Services in all three locations Monday through Friday from

8:00 AM to 5:00 PM. Holidays recognized for closure are the Holidays recognized by the State of
Illinois agencies (i.e. IDES; IL DHS; etc.). The Centers are expected to be staffed and opened all
other days from 8:00 AM to 5:00 PM.

h. Utilize the existing registration data system. (This may change as the State develops a State-wide
system.)

2. Outreach and Recruitment

a. The One-Stop Center Operator is responsible for aggressive marketing to job seekers and
customers seeking career services including to such target groups identified above. All outreach
and recruitment will be done utilizing NIWA guidelines and policy and branded under The
Workforce Connection. Individual agency logos or webpages will not be utilized.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 11

b. Collaborate with NIWA staff for all outreach efforts.

3. Services for Job Seeking Customers

a. The One-Stop Centers will offer integrated services of partners in a seamless and streamlined
fashion. Adaptations will be available for specialized populations such as those with language
and cultural barriers including those with limited English proficiency, people with disabilities,
as well as people with other challenges.

b. Services available to the customer will include the following. Some of these services will
require WIOA Title I and partner program enrollment.

• Outreach, intake and orientation to The Workforce Connection services.
• Initial assessment of skill levels, aptitudes, abilities, and need for supportive services.
• Initial development of an employment plan.
• Job search and employment assistance.
• A Resource Area with self-service information to help customers in selecting careers,

job search, job matching, placement, retention and advancement. The Resource Area
should be designed for ease of customer use, and staffed with technologically expert
professionals who can answer questions and assist in information searches, decisions,
and connection to services.

The Resource Area provides access to:

o Illinois workNet – a website used to research careers, develop a resume,
complete assessment, and identify training options and local activities.

o Illinois JobLink - the job matching website in Illinois. All participants are
encouraged to register and post their resume.

o Career Cruising – web-based program for career planning.
o Labor market information, including job vacancy listing, job skill

requirements for job listing, and information on employment trends and career
options, available training, and employment law.

o Information on resume writing, interview techniques, and application
completions.

o Performance and cost information on eligible training providers and
information on financial aid.

o Performance information on the local One-Stop delivery system.
o Information on One-Stop partner services.

• Information on supportive services including how to obtain them.
• Information regarding filing for Unemployment Compensation.
• Access to employability workshops, including workshops that develop “essential

skills” such as effective communication, team work, problem solving, and personal
presentation skills; and workshops on the use of technology for the job search.

• Follow-up with customers’ progress in achieving career goals to direct them to other
career services, partner services or WIOA services.

• Provide accessibility for those customers with disabilities.
• Provide information and referral for out-of-school youth.
• Provide strategies to reach underserved populations.

4. Customer Data Collection

Secure basic information as required by DOL and DCEO on job seeking customers using One-Stop Center
Services. Track repeat customers and make appropriate referrals for necessary services to obtain
employment.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 12

5. Collaboration
a. Collaborate with the One-Stop’s partners to bring integrated and additional services to the One-

Stop Center(s).
b. Improve customer access to One-Stop partner services through implementing a common intake,

common application, common case management and referral process as required under WIOA and
implemented by the State. Strive to streamline services and minimize duplication.

6. Continuous Improvement

a. Meet or exceed all WIOA performance measures included in law and subsequent regulatory
decisions.

b. Provide reports to NIWA on services and performance.
c. Ensure on-going improvement of One-Stop Center(s) services. Improvement should focus on but is

not limited to program utilization, performance outcomes, customer satisfaction, and cost
effectiveness. Report improvement in the report to NIWA.

d. Establish a program of staff capacity building, within and across partners, including active
participation in a Regional Case Manager Certification training being launched in 2017 in
collaboration with the Northern Illinois Center for Nonprofit Excellence (NICNE) at Rockford
University.

WIOA Services for Adult and Dislocated Workers

1. Outreach and Recruitment
Implement an outreach strategy to enroll adults and dislocated workers in WIOA services and to
meet performance standards. Manage enrollment of adult and dislocated workers into WIOA
services to maximize funding allocations.

2. Rapid Response
a. Participate with the State in the provision of Rapid Response services.
b. Leverage and coordinate community and public resources for lay-offs, including linking to One-

Stop partners and Trade Act programs and promote seamless delivery of services to affected
businesses and employees.

c. Implement a strategy for promoting Rapid Response so that everyone involved in dislocation events
is aware and takes full advantage of the full range of available re-employment services.

d. Respond to all rapid response requests within the times and process designated by IL DCEO Rapid
Response procedures and policy.

e. Provide services in locations and times convenient for affected workers.

3. WIOA Registration/Enrollment
a. In accordance with appropriate federal and state guidance, make eligibility determinations and

enrollments into the appropriate program services. Collect and maintain documentation as
required.

b. Obtain the services information and data elements to appropriately document and report activities.
c. With the customer jointly develop Employment Plans, identify service strategies from intake

through job retention.
d. Document barriers to employment and clearly identify services provided to address individual

circumstances.
e. Provide quality case management with complete case note documentation.
f. Provide follow-up services as appropriate for WIOA customers for up to 12 months after program

exit.

4. Career Services
Develop and provide on-site access to all career services for customers:

a. Utilize resources, assessments and career exploration tools available in IL JobLink, IL workNet and
Career Cruising.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 13

b. Designate, hire or establish an assessment specialist or team of assessment staff trained to conduct
vocational interest assessments, WorkKeys employability assessments and other assessments to
assist Career Planners and customers determine opportunities for job placement and training
success. Assessment staff will also serve as proctors for WorkKeys assessments provided as a
business service to employers in the area.

c. Full development of individual employment plans, updating them as circumstances change and
activities are completed. Individual employment plans should, at a minimum, include specific
program services the customer will receive; job search assistance available; supportive services
needed; income planning (while participating in program services and income needed to become
self-sufficient at employment); and benchmarks to accomplish the employment goal.
Documentation of these services in Illinois Workforce Development System (IWDS).

d. Group Career counseling.
e. Individual career counseling and career planning.
f. Short-term pre-vocational services / skills upgrading and retraining.
g. Short-term job search activities: career counseling, job search skills brush up, assisted job search,

supportive services and workshops.
h. For customers entering employment, provide follow up services to support retention.
i. Assessment for suitability for vocational training. Administer a financial assessment to identify

training funding options for eligible customers.
j. Case management for customers, contacting them regularly (a minimum of every thirty (30) days

depending on need), reassessing them, and providing needed career services and coordinated
referrals as appropriate.

k. Reassessment and other services for customers having difficulty making progress on career goals,
experiencing barriers preventing full participation in services, or difficulties on completion of
planned activities.

5. Training Services
a. To obtain training services to attain employment, customers will complete an in-depth assessment,

and as a result, the Individual Employment Plan (IEP) will document the need for training and that
the customer has inadequate access to resources to cover the cost of training.

b. Training services will be available to customers who have demonstrated this inability to attain self-
sufficiency and who are interested in and capable of obtaining training and employment in in-
demand occupations identified by NIWA for the region.

c. Provide a streamlined process that will enable customers to access relevant training for approved
training vendors.

d. Implement special training programs as identified with partner programs to address specific
employment areas.

e. Make sure the customers have:
• Been adequately informed about the current labor market;
• Identified his/her skills and employability strengths and gaps;
• Identified a job training program for their expressed vocational interest and skills needs;
• Selected and agreed to enroll in training directly linked to a job that allows them to attain a

self-sufficiency wage in a in-demand industry sector for this region;
• The skills/qualifications to successfully complete the training and obtain a job;
• Been determined to be a dislocated worker, or an adult as defined by WIOA regulations;

and
• Determined that there is no other grant assistance or insufficient grants to pay for all the

costs for training delivered through an Eligible Training Provider.
f. Carry out the policies of NIWA regarding training (Individual Training Accounts; Skills Upgrading

and Retraining, Pre-Vocational Services; Work-Based Learning options; Industry Sectors;
Assessments; IEP).

g. Use eligible training providers for Individual Training accounts (ITAs) to provide customers with
suitable vocational and occupational skills training options. Refer all customers to training paid for

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 14

with WIOA funds to vendors on the eligible training providers list, unless offered on-the-job
training or customized training.

h. Provide access to the following Training Services:
• On-the-Job Training – Training by an employer that is provided to a paid participant while

engaged in productive work that:
1. Provides knowledge or skills essential to the full and adequate performance of the

job;
2. Provides reimbursement to the employer of a percentage of the wage rate (in

accordance with NIWA policy) for the extraordinary costs of providing the
training, and additional supervision related to the training.

3. Is limited in duration as appropriate to the occupation for which the participant is
being trained, taking into account the content of the training, prior work experience
of the participant, and the service strategy of the participant, but not exceeding six
months.

• Customized Training – Training that is designed to meet the special requirements of an
employer or group of employers; conducted with employer commitment to employ, or in
the case of incumbent workers, continue to employ an individual upon successful
completion of training, for which the employer(s) pays in accordance with NIWA policy
based on the size of the company employment schedule.

• Occupational Skills Training – Training by eligible training providers and supported all or
in part by an Individual Training Account.

i. Monitor the progress of WIOA customers enrolled in training through contacts with training
customers and training vendors. Document progress of WIOA training customers on an ongoing
basis.

j. Obtain copies of credentials and training certificates customers receive as documentation of
completion of training services.

k. Work with NIWA to collect information on the effectiveness of training programs.
l. Focus resources and customers on the industries and skills in which employers offer high demand,

high skills, and high wage jobs for customers successfully graduating from the training program.
m. Propose pilot training programs to the NIWA to consider and test alternative approaches to training

once concurrence is obtained in advance from NIWA.

6. Post-Employment Services
a. Provide retention and re-employment services that ensure the ultimate retention and advancement

of customers at a self-sufficient wage.
b. Identify other barriers that could affect job retention and amend IEP by mapping out action steps to

address potential pitfalls.
c. Be knowledgeable about the impact of follow-up activities on performance and fulfill all follow-up

requirements to secure results.

7. Tracking WIOA Customers and Reporting on Progress and Outcomes
a. Complete all required WIOA customer paperwork and enter customer information into IWDS or

any subsequent system provided upon receipt of service.
b. Participate fully in training on WIOA data management, eligibility determination, and accurate and

timely data entry.
c. Establish procedures for accurate completion and review of WIOA paperwork and timely entry of

data into IWDS. This includes:
• Customer applications to document eligibility;
• Documentation of activities;
• Employment verifications;
• Documentation of exiting customers;
• Documentation of customer follow-up; and
• Case Notes.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 15

d. Accurately determine eligibility and suitability for WIOA services for program participants.
e. Manage the timely documentation of progress and outcomes related to performance standards and

contract requirements.
f. Establish procedures for timely exiting of customers, following WIOA regulations, best practice

and local policy.
g. Provide monthly reports to NIWA and the CEOs.

8. Performance Standards

Meet or exceed state and federal performance standards.

9. Maintenance of Case Records
For each WIOA customer, maintain a case record that contains, at a minimum – until any specific changes
or additions are required under WIOA regulatory guidelines or advisories:

• The Individual Employment Plan and assessment results;
• WIOA paperwork, including customer applications, eligibility documentation for career services;
• Notes on customer contacts and progress (at a minimum every 30 days);
• End of activity documentation;
• Employment verifications;
• Exit documentations; and
• Documentation of customer follow-up for 12 months.

10. Connecting Job Seeker Services and Employer Services

a. Employ Business Service Representatives/Job Placement staff.
b. Business Service Representatives/Job Placement Staff will work under the functional supervision of

NIWA Business Account Managers.
c. Business Service staff will address the needs of local employers by identifying job seeking

customers available for open positions.
d. Business Service Representatives will serve as job placement staff, at times doing specific job

development for job seeking customers.
e. Business Service Representatives will participate in Job Fairs and other business recruitment

events, representing The Workforce Connection.
f. Business Service Representatives, through an integrated service approach with all partners, will

assist local Business customers with recruitment of talent; assessments of potential applicants and
incumbent workers (including WorkKeys assessments); connecting local Business to available
resources such as tax credits and other incentives; and, as appropriate, incumbent worker training,
OJT, and customized training opportunities.

g. Business Service Representatives will, in coordination with the team and under functional
supervision of the Business Account Managers, implement a sector strategy approach to identify
business needs, define solutions, and, as appropriate to the solution, provide qualified talent.

h. Provide Business Services meeting the performance measures established under WIOA; to increase
business participation in the local workforce system; and establish a high level of satisfaction

WIOA Performance Outcomes, Reporting and Tracking

WIOA establishes a comprehensive performance accountability system in order to optimize the return on
investment of federal funds and to assess the effectiveness of local areas. Selected bidder(s) will be required
to meet performance measures based on the established goals negotiated between the NIWA and the Illinois
Department of Commerce and Economic Development (DCEO) each year. (DOL TEGL WIOA No. 10-16
Performance Accountability Guidance for WIOA Title I, Title II, Title III and Title IV Core Programs)

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 16

WIOA Performance
Measure

Definition

Entered Employment The percentage of participants who are in unsubsidized employment
during the second quarter after exit

Employment Retention The percentage of participants who are in unsubsidized employment in
the fourth quarter after exit

Median Earnings The median earnings of participants who are in the second quarter after
exit

Credentials The percentage of participants who obtain recognized post-secondary
credential or secondary school diploma/GED within one year after exit
from the program

Skills Gains The percentage of participants enrolled in training or education program
who show documented skills gains during a program year

Business Services Effectiveness of serving employers (TBD by IL DCEO)

PY2016/2017 Performance Measures

PY 2016/2017 Negotiated Goals
LWIA 3: Northern Illinois Workforce Alliance

Performance Measure PY2016/2017 Performance Goal
Adult

Adult Employment Rate 2nd Quarter after Exit 65.0%
Adult Employment Rate 4th Quarter after Exit 62.0%
Adult Median Earnings $3,000
Credential Attainment 53.0%

Dislocated Worker
DW Employment Rate 2nd Quarter after Exit 67.0%
DW Employment Rate 4th Quarter after Exit 67.0%
DW Median Earnings $5,000
Credential Attainment 42%

 Because many of the WIOA performance measures are based on exits from the program, the NIWA

developed other key point in time benchmarks that will provide the most accurate picture possible of how
One-Stop Program providers are attaining workforce goals. In consultation with service providers, the
NIWA board and Chief Elected Officials may identify additional criteria as The Workforce Connection
system services evolve. The selected bidder(s) will provide data regarding the following benchmarks:
• Number of enrollments
• Number of placements
• Number of job seekers served
• Number of industry recognized credentials earned through training
• Number of training related placements
• Number of businesses with repeat major services
• Number of job orders posted/filled
• Customer satisfaction rates (job seekers/businesses)

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 17

SECTION IV. PROPOSAL APPLICATION INFORMATION
A. The Northern Illinois Workforce Alliance must receive your proposal by 3:00 PM Central Standard Time

on Tuesday, February 21, 2017.

Place the following items in a sealed package:

1. Your original proposal and six copies (only one copy of Audit), and
2. Your entire proposal (except Audit) saved in Microsoft WORD on a labeled thumb drive. (The

budget will be in EXCEL.)

 Then submit the package to: Cathy Cornelius, Board Assistant

 The Workforce Connection
303 North Main Street; 2nd Floor
Rockford, Illinois 61101

Make sure your organization’s name and Workforce Innovation and Opportunity Act – One-Stop Operator
and Career Services for Adults and Dislocated Workers is on the exterior of your sealed proposal package.
The date and time that NIWA received your proposal will be written on the outside of the sealed packet and
recorded on the cover page of your original proposal.

Use a clamp to hold the proposal. Do not staple the pages or put the proposal in a binder. Incomplete
proposals and proposals received after 3:00 PM, Tuesday, February 21, 2017 will not be evaluated.

If you have questions regarding this Request for Proposals or any WIOA or local NIWA policies or
requirements, please contact Valerie Johnson (815-395-6676 or vjohnson@theworkforceconnection.org).
Please e-mail Valerie to receive the Proposal Forms in WORD (EXCEL for Budget).

B. This RFP does not commit NIWA to award a grant, to pay any costs incurred in the preparation of a
proposal, or to procure or contract for services or supplies prior to issuance of a written agreement.

NIWA retains the right to:
• Accept or reject any or all proposals received. (NIWA may negotiate with all qualified sources, or

cancel in part, or in entirety, proposals if it is in NIWA’s best interest to do so. NIWA may request
that bidders participate in negotiations and rewrite their applications as agreed upon during the
negotiations.)

• Discuss a proposed program with anyone potentially involved in the program.
• Review the bidders’ administrative and fiscal procedures relating to the potential award as part of

the proposal review process.

Proprietary rights to all data, materials, and documentation originated and prepared for NIWA pursuant to a
sub-award shall belong exclusively to NIWA.

C. All proposals submitted will be subject to competitive review. The Proposal Evaluation Process is

discussed in Section VI. Proposal funding decisions will be made by the Northern Illinois Workforce
Alliance Board upon recommendation of the Proposal Review Sub-Committee.

D. The funding period for sub-awards under this solicitation will be from July 1, 2017 through June 30, 2018
provided performance remains acceptable during that period. Any contact awarded from this RFP will
include an option to renew for up to two additional one year periods, contingent upon successful
performance.

E. There will a public opening of the sealed proposal packages on Tuesday, February 21, 2017, 3:30 PM,

second floor, The Workforce Connection, 303 North Main Street, Rockford. At that time staff will

mailto:vjohnson@theworkforceconnection.org

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 18

determine if the proposals submitted contain all required documents and components. Only complete
proposals will be evaluated by the Review Team. Bidders will be notified of their proposal’s status after
the public opening is completed.

F. Bidders’ right to appeal the decisions regarding the Awarding of Programs. See Section VI. of this RFP.

SECTION V. FORMAT AND CONTENTS OF THE PROPOSAL

Proposals must be submitted in the following format.

• One-inch margins
• Not less than 11-point font (i.e., font not less than the size of the font in this RFP)
• Single spacing, double spacing between paragraphs
• Sections and subsections labeled
• 30 pages maximum, excluding the cover page, table of contents, and requested attachments.

(Include only requested attachments.)

Proposals not in the designated format will be rejected.

A. Cover Sheet for Proposal

Complete all items on the Cover Sheet (in Section VII).

B. Table of Contents

After you have written the entire proposal, number the pages and fill in the numbers on the Table of
Contents. Please note that the cover sheet is numbered -i-, and the Table of Contents is numbered -ii-. The
Overview will be numbered page -1-.

C. Program Proposal Narrative

Your Program Proposal will be a clear and concise narrative. Use bullet points, charts, etc. to enhance
your presentation. Please respond to the following questions in detail using specific examples or evidence
when possible and respond for all proposed job seeker customers (Adults, Dislocated Workers/Trade).
Note that within these questions, readers will be assessing both the accessibility of services to job
seekers/workers and the innovative practices proposed.

1. Overview of Services to be Provided (maximum of 2 pages) (maximum of 5 points)
Prepare an Overview of the One-Stop Operator and Career Services for Adults and Dislocated Workers
your organization will conduct. The Overview will be a summary of the services your organization will
provide.

2. Experience and Qualifications, including Organizational Capacity/Profile (maximum of 15 points)

a. Provide a concise description of your organization including legal status of the organization, the
governance structure, and mission and vision and goals along with the major programs currently
offered and where the proposed services in response to this RFP fits in the organization.

b. Explain how your mission and other programs align with this funding opportunity.

c. Explain the relationship between the services proposed and overseeing organization.

d. Attach as Proposal Attachment 1 an organizational chart. This chart will clearly identify where
One-Stop Operator and WIOA Career Services functions will fall in your organization.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 19

NOTE: If an organization proposing is currently providing any other functions related to NIWA
or WIOA, clearly identify the separation of duties through staff reporting requirements and
structures.

e. Describe your organization’s experience in delivering career center services, WIOA Adult,

Dislocated Worker and Trade services and any other relevant experience within the past four years.
Provide examples of how you were innovative, flexible and creative in service delivery. Be sure to
include statistics with the outcomes for your relevant programming for the past four program years.

f. Describe your experience in working with special populations (i.e. individuals with disabilities,

individuals with basic skills deficiency, limited English speakers, highly educated immigrants,
veterans, individuals with criminal backgrounds, and recipeints of public assistance).

g. If submitting as a partnership, collaborative or consortium, please identify all of the partners or

subrecipients and briefly explain their services, roles provided, expertise and rationale for
participation in the program model. If applying as a partnership, collaborative or consortium,
include as Proposal Attachment 2 a Memorandum of Understanding amongst the partners. The
MOU will contain a chart or table indicating the partners in the consortium and management or
service roles each partner will fulfill.

NOTE: If a consortium of organizations/partners is submitting a proposal, identify the lead
agency. The lead agency will be identified as the agency entering the agreement with NIWA.

h. Describe what makes your organization standout above others in its abilities to accomplish the

goals of a One-Stop Career Center.

i. Describe the relevant experience of your organization’s key staff who would be involved in
planning the Services your organization will deliver. (At the end of your proposal’s Budget
section, you will include a job description for each position funded in whole or in part in your
organization’s proposed budget. Job descriptions must specifically indicate, in addition to position
duties, the staff skills, knowledge, and training needed for the position.)

j. Describe your organization’s internal monitoring system and demonstrate how it is effectively used

to assure quality and identify program, personnel, and fiscal issues. Describe your organization’s
corrective action procedures.

k. Describe the quality improvement protocol that your organization would implement to ensure
continuous improvement of services delivery and participant outcome achievement.

l. Describe your organization’s Board of Directors (or comparable body, as applicable). Attach as
Proposal Attachment 3 a list of your organization’s Board of Directors that includes at least their 1)
board position, 2) business address and phone number, and 3) e-mail address.

m. List at least three relevant funding references, including the name of funding organization and the
name, title, e-mail address and telephone number of a contact person at the funding organization.

n. Assure that all individuals, including volunteers, will provide services in manner sensitive to the
ethnic, racial, and linguistic characteristics and sexual orientation of program participants.

3. One-Stop Operator Services (maximum 20 points)

In discussion of your service delivery, you will explain how you intend to provide the services
described in Section III. Specifications One-Stop Operator Services 1-6.

a. Identify and discuss the services to be provided as the One-Stop Operator. How will services

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 20

be integrated, seamless and customer focused?

b. Discuss the data collection and flow of job seeking customers into The Workforce Connection.
How will you ensure customer centered services?

c. Discuss services provided through the Resource Areas and hours of Resource Area services in

each location. How will customers be connected to program specific services? What
workshops will be provided for customers?

d. Discuss the development of “cross-agency teams” to provide Basic Career Services with a

common intake process and referral process. Discuss “functional supervision”.

e. Describe any cross training of all Career Center staff (including partner staff). Explain the
impacts or desired results from cross training.

f. Identify strategies to ensure continuous improvement.

g. Specifically identify how you will coordinate with the Core Partners – IDES, Adult Education,
and Vocational Rehabilitation and Required Partners.

h. Identify staffing for all locations – Rockford, Belvidere, and Freeport.

i. Identify how access points or affiliate locations will be identified and secured. Discuss

community partnerships to be maintained and fostered.

j. Identify outreach and recruitment strategies. Clearly express commitment to the branding
requirement for The Workforce Connection, and Illinois workNet center and a proud partner of
the American Job Center Network as the only branding and logo to be used.

4. WIOA Service for Adults and Dislocated Workers (maximum of 35 points)
In the discussion of your service delivery, you will explain how you intend to provide the services described
in Section III. Specifications WIOA Services for Adult and Dislocated Workers 1-10. Your description
should support the Service Integration Model, Vision for Programming, and Key Operational Principles.

Job Seeker Services (15 points):
a. Describe the local workforce needs and available resources and relationships. How will you

ensure that residents of all three counties can access services?

b. Describe in detail your strategies for engaging, recruiting, enrolling and serving job seekers to
your program. Describe innovative ways in which you will outreach to customers and assure
access across The Workforce Connection service area (i.e. workshops, satellite sites, outreach
at other organizations).

c. Discuss the approach and implementation plan for outreach and services to diverse special

population groups including individuals with disabilities, individuals with basic skills
deficiency, limited English speakers, highly educated immigrants, veterans, individuals with
criminal backgrounds, and recipients of public assistance. What actions have you taken to
ensure that your career planners are equipped to serve customers with disabilities? Discuss
innovative ways to engage target populations in the delivery of services.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 21

d. Describe how job seekers will be oriented to the center and assessed upon enrollment. Include
types of assessment and how the result will be used in career planning. Demonstrate how
assessment data will be tracked. Include a description of any tools, tests, or methods used to
determine the following: levels of basic skills, work readiness, interests and aptitudes,
occupational skills and supportive service needs. Identify how the State of Illinois databases
and tools – IL JobLink, IL workNet, Career Cruising, WorkKeys and IWDS – will be used;
and identify your experience with these data bases and resources.

e. Explain your approach to providing customer-centered services. Discuss service flow and the

use of integrated, function driven teams.

f. A strong case-management and career planning system will lay the foundation for customer
engagement and reporting of outcomes. Describe your approach to case management and
career planning. Describe the process for developing and managing an individual employment
plan.

g. Describe the basic career services offered to job seeking customers including but not limited to

workshops, job readiness training, and individualized job matching. Describe these services
and explain their value to the job seeker. Identify the frequency and availability of career
services and any innovative features in your service offerings.

h. Describe your implementation of access of career pathways to clients and access to partnering

agencies. How will you connect clients to the full range of services provided by the education
and workforce partners, including adult basic education, higher education, job training, and
tailored services?

i. Discuss coordination with the 16 partner programs.

j. Specify experience and background in directly providing Trade Act services.

k. Discuss and affirm commitment to timely data entry and case noting of progress and activities.

Specify experience with Illinois Workforce Development System (IWDS) reporting and
Illinois workNet reporting.

l. Discuss the utilization of pre-vocational (skills upgrading and retraining) and training services,
and credential attainment for program participants. Include in your discuss if you will utilize
“outside” sources for pre-vocational training or if you will offer those services directly.

m. Discuss job placement activities and utilization of work-based learning options. How will

your organization ensure appropriate attention to job placement in quality, in-demand
occupations.

n. Provide a Program Service Logic Model as Proposal Attachment 4. The Program Service

Logic Model will provide a graphical depiction of your proposed logical relationships between
the resources, activities, outputs and outcomes of the program.

o. Identify your ratio of career planners to registrants. Explain how you have maximized that

ratio without compromising the quality of your service and maintaining a highest level of
customer satisfaction.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 22

p. Identify staffing levels and services for all three locations – Rockford, Belvidere and Freeport.

Provide a “functional team” organizational chart, reflecting all locations, as Proposal
Attachment 5.

q. Describe your follow-up strategies and how they will enhance job retention and career path

growth.

r. Describe what about your job seeker services are innovative.

Business Services (10 points):
a. Describe your strategies for pursuing new business relationships and addressing business

workforce needs. How will you reach businesses across the region and across different
industries?

b. How will you satisfy employers’ workforce needs?

c. Describe how your Business Service Representatives will work under functional supervision
of the NIWA business Account Managers and participate with other partner representatives on
the Business Team.

d. Describe how your Business Service Representatives will work with Career Planners to ensure

job seekers are prepared for existing jobs and meet employers expectations

e. Discuss experience in developing Incumbent Worker projects with employers.

f. Explain your approach to working with industry sectors including The Workforce Connection
priority industry sectors.

g. Describe the qualifications and skills required of a Business Service representative

h. Describe the process of job matching. How will you match job seekers with openings at

employer sites? Discuss your experience with Illinois JobLink.

i. Identify your ratio of business service representatives to employers. Explain how you have

maximized that ratio without compromising the quality of your service and maintaining a
highest level of customer satisfaction.

j. Describe what about your employer services is innovative.

Past Performance and Planned Outcomes (10 points)

a. List outcome goals and describe how the programs will be managed to meet or exceed each of
the applicable performance metrics.

b. Describe your experience implementing career center or employment services programs over
the past four years. Identify the performance measures results along with other key
benchmarks and your outcomes such as: total served, total placements to plan, percent of
positive exits.

c. Explain your process for internally monitoring your on-going performance. How will you

evaluate and assess both the effectiveness and quality of the program? Identify who will be
responsible for data collection, analysis, reporting and general oversight.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 23

d. Identify three (3) references (along with contact information) of funders or organizations that
can attest to your ability in serving target populations, achieving grant deliverables, and
meeting performance benchmarks. References should reflect communities similar to this 3-
County area.

e. Complete a planned performance chart (Proposal Attachment 6) indicating Adult and

Dislocated Worker registrations, enrollments into occupational training, work-based learning
activities, attainment of credentials, job placements and training related placements by
program year quarters (see Proposal Attachment 6 for instructions).

5. Financial Structure and Management (10 points maximum)

a. Provide a description of the administrative and financial management capabilities of the
organization. What are the qualifications of the organizations’ key program management and
financial staff, and to what extent will they be involved with this project?

b. Provide the organization’s total annual budget amount and list top five funding sources for
current fiscal year including funder, amount, and project funded. Estimate what percentage of
your overall organization’s work would be represented by this subaward?

c. How will financial information be made available for monitoring and auditing purposes?

d. Describe your organization’s previous experience administering federal, state and private

grants.

e. If you are proposing a subaward model, do you have experience in managing subrecipients for
services including monitoring of subrecipients? How do you ensure proper fiscal oversight and
accountability of subrecipients?

f. Describe your experience with cost reimbursement contracts. Describe how you will

financially support the costs of doing business until an invoice can be submitted and paid.
How will you provide and fund the start-up costs of the program? (Start-up costs are allowable
with WIOA funds although additional funds may be provided by the bidder).

g. Describe the agency’s payroll system and accounting software including internal controls for

accuracy and validity. What is the method for documenting employee time?

h. If the entity is for-profit, identify the profit percentage built into the proposed budget, and
describe the risk and other factors taken into consideration to arrive at this percentage. Profits
earned will be subject to negotiations as detailed under the NIWA policy - “Payment of Profit
Under Contracts with For-Profit Organizations”.

i. Leveraged funds are not required. We are interested in if the bidder has ideas for securing

additional funds to support Career Center services or has additional funding internally that can
be utilized for these services. If so, please describe here. These funds can include cash
contributions, staff effort, space, fee-for-service or other revenue generation and in-kind
contributions. In answering, list each source of leveraged resources, the dollar value, and the
function of each leveraged resource and whether the funds are secured, pending, anticipated,
or ideas.

j. Submit, as Proposal Attachment 7, a detailed description of your organization’s fiscal

procedures. (Lead Agency for a Consortium application). The lead agency identified is
required to submit the audit and financial procedures.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 24

k. Attach to the end of only your original copy of this proposal a copy of the most recent
financial audit of your organization conducted by a certified public accountant, indicating the
period covered; or, if no audit has been performed, the most recent financial statement,
indicating the period covered and an explanation of why no audited financial statement is
available. Financial audits covering a period prior to calendar year 2012 will not be accepted.
(Lead Agency for a Consortium application). Proposal Attachment 8 – Item A.

l. Attach to the end of only your original copy of this proposal a copy of the completed GATA

Illinois Government Accountability and Transparency Act prequalification requirements
(including recipient checklist for determining if the entity receiving funds has a contractor or
subrecipient relationship. Proposal Attachment 8 – Item G.

m. Attach to the end of only your original copy of this proposal the Indirect Cost Rate

Information form. Proposal Attachment 8 – Item H.

D. Budget and Related Information (maximum of 15 points)
You will be submitting one budget for service July 1, 2017 through June 30, 2018. Budgets may be re-
negotiated during the performance period and amounts for PY17 are estimated and will be finalized prior to
July 1, 2017.

Reimbursement will be through a line item sub-award agreement. Budget line items include:

• Staff Wages and Fringes
• Staff training costs
• Materials and Supplies
• Equipment needed (costing over $100)
• Facility Costs
• Supportive Services
• Lines of Credits for OJT, Transitional Jobs, Work Experience, ITAs, Customized Training, Incumbent

Worker Training, and WorkKeys testing*

*Lines of Credit are funds budgeted for the activities as listed, but will not be included as reimbursable amounts in
your sub-award. Your agency commits these funds through processes and procedures established with the Fiscal
Agent, but the costs are paid directly by the Fiscal Agent, not reimbursed.

To obtain reimbursement for program costs, you must document costs. If your proposal is funded, you will
itemize all costs associated with the program on the reimbursement forms that will be included in your sub-
award agreement. Monthly reimbursement requests must be submitted to the Fiscal Agent, by the 15th of the
following month.

You must maintain accounting records showing WIOA-funded programs as a separate fund.

1. Program Year 2017 Budget - Budget Forms 1 - 2 Submit one budget - for PY 2017.

 Complete Budget Forms in Section VII. (Use the forms provided.) In your budget, round all cents

to the nearest dollar. Be sure to place your organization’s name and program name on the budget.

a. Wages (Budget Form.1)
List all staff by job title. After the job title, put any information that explains how you
arrived at the amount of dollars in the total column, e.g., Case Manager, $38,000/yr. for 12
months; Clerical Support Specialist, $14.00/hr. for 20 hours/week for 48 weeks.

 b. Fringe Benefits (Budget Form 1)

List all fringe benefits in the same manner. Give all information needed for the evaluators

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 25

to check the amounts in the training columns, e.g., F.I.C.A. @ .062 on positions 5-8.

c. Other Costs (Budget Form 2)
Fill in all items completely. Request funding only for items that are necessary and
reasonable.

d. Facility Costs

Facility cost in Rockford should be calculated based on an amount per square foot of
$16.66 for Title 1-B Career Services. (Facility costs are not to be included as One-Stop
Operator costs.) In The Workforce Connection – Rockford ten (10) cubicles are available
and four (4) offices. Cubicle costs should be calculated at 89 sq ft (56 sq ft of actual
cubicle space and an additional 33 sq ft of common space for each cubicle). Each office is
approximately 224 sq ft, with an additional 134 sq ft of common space per office for total
square footage per office being 358 sq ft.

Facility costs for Career Service staff located at The Workforce Connection – Freeport
should be calculated at $300 per month or annual amount of $3600. The space
accommodates two FTEs.

Facility costs for Career Service staff located at The Workforce Connection – Belvidere
should be calculated at $4,600 annually for each FTE. Space accommodates up to 3 FTEs.

If you will subaward any portion of the services, include a subawards line item under Other Costs
in the Lead Agency Budget and complete a separate set of forms for each subaward.

2. Lines of Credit (located at bottom of the Budget Form)

WIOA Work Experience: List your total anticipated work experience costs. (Includes wages, FICA,
and Workers’ Compensation cost.).

WIOA Transitional Jobs: List your total anticipated transitional jobs cost. (Includes wages, FICA, and
Workers’ Compensation costs)

WIOA Individual Training Account (ITA): List the anticipated WIOA Individual Training Accounts
(ITAs) costs. (Includes tuition, fees, books, and required supplies.)

WorkKeys Assessments: List the anticipated cost of the WorkKeys Assessments. Cost should be
established for three assessments (Reading for Information, Applied Mathematics, and Locating
Information) per participant at $8.00 per assessment and a $8.00 cost for the National Career Readiness
Certificate.

On-the-Job Training: List the anticipated cost of OJTs planned.

Customized Training: List any planned costs for customized training.

Incumbent Worker: List any planned costs for incumbent worker training.

3. Budget Explanation/Cost Allocation (Place the Budget Explanation directly after the Budget.)
Fully explain how you derived each cost listed on the budget. If an item is a direct cost only to this
budget, please state this. If any costs are divided between two or more funding sources, explain how
these costs will be allocated, describing in detail the base to be used for each budgeted item.

Also explain how you reached the cost figures you gave in your Lines-of-Credit on Form 2. Label this

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 26

section of your Budget Explanation Lines of Credit Explanation for PY2017.

 4. Job Descriptions and Resumes Place the job descriptions after the budget explanation.
Submit a description of the job responsibilities of each staff position listed on Budget Form 1. Also
state the education/training (qualifications) required for the position. Make sure your organization’s
name and the date the job description was developed is on each job description. Job descriptions must
be in the official format used by your organization—and they may be marked DRAFT.

5. Quarterly Budget Expenditure Plan
Present a quarterly budget expenditure plan, projecting the total amount of expenditures for the quarters
ending September 30 and December 31 for the first 6-month budget period.

PROGRAM PROPOSAL ATTACHMENTS

These Proposal Attachments are referenced in the directions for writing the Program Proposal Narrative.

Proposal Attachment 1 Organizational Chart
Proposal Attachment 2 Memorandum of Understanding between consortium partners
Proposal Attachment 3 Organization’s Board of Directors (or similar body)
Proposal Attachment 4 Logic Model
Proposal Attachment 5 Functional Organizational Chart
Proposal Attachment 6 Planned Service and Performance Outcomes
Proposal Attachment 7 Fiscal Procedures Explanation
Proposal Attachment 8 Miscellaneous Information

 A. Audit and any Management Letters (Submit only one copy of your audit.)
 Submit a copy of your organization’s most recent audit and any management letters. (Submit only

one copy of the audit and any management letters. Submit these as a separate attachment to the
original copy of your proposal.)

B. Not-for-Profit Authorization/Certifications/Accreditations or For-Profit Corporate or LLC
 “Doing Business in Illinois” Registration/Certificate of Good Standing
 If your organization is a not-for-profit organization, submit a copy of your not-for-profit

authorization. If your organization is a for-profit corporation or LLC, submit a copy of your
registration/certificate of good standing for doing business in Illinois. If your organization is a
certified/accredited institution, list the certifications or accreditations held and submit copies of the
supporting letters/certificates awarding the certification/accreditation; if your organization is not a
certified/accredited institution, provide a statement to that effect.

C. Current Service Providers: Include the checklist and description of proposed separation of
duties.

 D. Affirmative Action Complete Affirmative Action Forms 1 and 2 (in Section VII, Forms).
E. Assurances

The person who is authorized to sign the Bidder’s agreements must review and sign the Assurances
form (in Section VII).

F. Proof of Liability Insurance
 Submit your organization’s current proof of liability insurance (Certificate of Liability Insurance).
G. GATA Illinois Government Accountability and Transparency Act prequalification
H. Indirect Cost Information Form

NO OTHER PROPOSAL ATTACHMENTS MAY BE SUBMITTED

Northern Illinois Workforce Alliance Request for Proposals January 2017
 Amended 2.6.17 Proposal Technical Review Checklist One-Stop Operator & Career Services

 28

C. Proposal Technical Review Checklist

ONE STOP OPERATOR &WIOA TITLE I CAREER SERVICES FOR ADULTS AND DISLOCATED
WORKERS - PY 2017 - (2 pages)

At the Public Opening of Proposals, staff will screen the proposals to ensure that the proposals meet the technical
review standards listed below. A proposal review team will then evaluate proposals meeting all these technical
review standards.

Bidder: __

Staff Reviewer’s Initials: Date: ____________________________________

Check if the proposal/bidder meets the following standards:
Technical Review Standards
 The original proposal with Proposal Attachment 8, six copies of the proposal without Proposal

Attachment 8, and a thumb drive containing the proposal were submitted by the deadline in a sealed
package.

The proposal contains all the following parts:

 A. Cover Sheet
 B. Table of Contents
 C. Proposal Narrative (single spaced, double spaced between paragraphs; not less than 11 point

font, maximum of 30 pages), Sections and subsections labeled
 1. Overview of Services to be Provided (maximum of 2 pages)
 2. Experience and Qualifications, including Organizational Capacity
 3. One-Stop Operator
 4. WIOA Service for Adults and Dislocated Workers

 D. Budget and Related Information
 1. Budget Forms 1 and 2
 2. Lines of Credit
 3. Budget Narrative Explanation/Cost Allocation
 4. Job Descriptions and Resumes
 5. Quarterly Budget Expenditure Plan

 Proposal Attachments (labeled)
 1. Organizational Chart
 2. Memorandum of Understanding between Consortium Partners
 3. Organization’s Board of Directors (or similar body)
 4. Logic Model
 5. Functional Organizational Flow Chart
 6. Planned Service and Performance Outcomes
 7. Fiscal Procedures Explanation

 Proposal Attachment 8 – Miscellaneous Information
 A. Most Recent Audit and, if applicable, related Management Letter-- submitted as a

separate packet (only one copy—submitted with original copy of proposal)
 B. Not-for-Profit Authorization/Certifications/Accreditations or For Profit Corporate or

LLC “Doing Business in Illinois” Registration/Certificate of Good Standing
 C. Separation of Duties Check list and chart
 D. Affirmative Action
 E. Assurances

Northern Illinois Workforce Alliance Request for Proposals January 2017
 Amended 2.6.17 Proposal Technical Review Checklist One-Stop Operator & Career Services

 29

Technical Review Standards
 F. Proof of Liability Insurance
 G. GATA Prequalification Documentation
 H. Indirect Costs Information Form

 Proposal Attachment 9 – Request for Additional Information – capabilities and experience in
fiscal management of internships, work experience and transitional jobs.

 The proposal contains all necessary signatures
 Cover Sheet
 Proposal Attachment 8.D, Affirmative Action Policy Statement
 Proposal Attachment 8.E. Assurances
 Proposal Attachment 8.H. Indirect Costs Information Form

 The proposing organization is not on a Federal or State Debarment list as verified in Proposal Attachment
8.E. Assurances.

 The person signing the proposal as the submitting officer has the authority to do so as verified in Proposal

Attachment 8.E. Assurances.

 The proposing organization/school agrees to meet all Federal, State, and local compliance requirements,

including those listed in Attachment 8 of the RFP as indicated in Proposal Attachment 8E. Assurances.

Check the appropriate box:

 The Proposal meets all Technical Review Standards and will be submitted to a Proposal Review Team for

evaluation.

 The Proposal does not meet all Technical Review Standards and will not be submitted to a Proposal Review

Team for evaluation.

___ ________________
Darcy Bucholz, Executive Director Date
Northern Illinois Workforce Alliance

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 27

SECTION VI. PROPOSAL EVALUATION PROCESS

A. Proposal Evaluators
Proposals will be evaluated by a team of NIWA Board members and community representatives
who have no conflict of interest with any bidding organization.

B. Proposal Evaluators Reviews

Proposals will be evaluated by a team of NIWA Board members and community representatives
who have no conflict of interest with any bidding organization.
• Staff will perform a technical review of each proposal prior to its being distributed to the

review team.
• The technical review will determine if the proposal is complete and meets all the submission

guidelines state in the Request for Proposals (RFP).
• Proposals that are incomplete or fail to meet all the submission guidelines stated in the RFP

will be rejected.
• Bidders will be notified regarding the status of their proposal after the technical review.
• Bidders may appeal the technical review results. (NIWA will accept only appeals relating to

the technical review of a proposal.)
o NIWA staff will notify bidders via e-mail of the results of the technical review of their

proposals. Bidders may then request a debriefing of their proposal’s technical review.
The NIWA Executive Director must receive this request via e-mail within two working
days of the day the Bidder was e-mailed notification of the technical review results of
their proposal.

o The debriefing will be held within three working days of the NIWA Executive
Director’s receipt of the bidder’s request for a debriefing of their proposal’s technical
review.

o After the debriefing, the bidder will have three working days to present to the NIWA
Executive Director a written appeal of any aspect of their proposal’s technical review.

o The NIWA Board Chair or designee will review the written appeal and make the final
decision regarding any NIWA action on the appeal.

o The Bidder will be notified in writing within three working days of the NIWA Board
Chair or designee’s decision regarding the appeal.

o This will complete the Bidder’s appeal process.
• Proposals will be evaluated by the review team.
• The review team will establish a consensus score for each proposal based upon criteria and

points identified in this RFP.
• Bidders may request, in writing, feedback on the proposal submitted after the funding awards

are determined.
• No appeals accepted after technical review.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 30

SECTION VII. PROPOSAL FORMS

To obtain the proposal forms in WORD (budget forms in EXCEL), please e-mail Valerie Johnson,
vjohnson@theworkforceconnection.org, and request that the forms for the WIOA One-Stop Operator and Title I
Career Services for Adult and Dislocated Workers RFP be e-mailed to you.

PROPOSAL COVER SHEET (Next Page)

mailto:vjohnson@theworkforceconnection.org

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 31

Proposal Cover Sheet Proposal # _______
 [Leave blank.]

PROPOSAL FOR ONE-STOP OPERATOR

 &
WIOA TITLE I CAREER SERVICES FOR ADULTS AND DISLOCATED WORKERS

July 1, 2017 through June 30, 2018

Proposing Organization: FEIN:
 NOTE: If Proposing as a Consortium- identify the lead agency on this Cover Sheer; attach a listing of

Consortium Entities and Contacts
Address:

City: State: Nine-digit ZIP:

Telephone: Fax: E-mail:

Website Address:

Contact Person:

Title: Telephone:

E-Mail Address:

Total Funding Amount Requested for July 2017 – June 2018 for One-Stop Operator:

Total Funding Amount Requested for July 2017 – June 2018 for One-Stop Career Services:

Proposing Organization Authorized Signature: __
 Name:
 Title:

Date Proposal Received by NIWA: Time: __
 (Completed by NIWA) (Completed by NIWA)

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 32

Proposal Attachment 8 - Item C
SEPARATION OF DUTIES: To be completed by entities currently providing services in Local Workforce
Area 3 under the Workforce Innovation and Opportunity Act.

Place a check mark by all of the following functions/services provided by the organization or
partner/collaborative/consortium organizations.

Check if
Applicable

Functions/Services Currently
Provided

Respond to the following for each item checked:

 1. Service Provider Monitoring Discuss separate reporting structures within your
organization and provide an organizational chart showing
applicable positions and reporting structures. (Note:
Any individuals involved in a monitoring or oversight
capacity cannot be involved in One-Stop Operator or
Title 1-B services for Adults or Dislocated Workers;
therefore those individuals cannot be supervised by
anyone connected to service provision.)

 2. Fiscal Agent responsibilities Discuss separate reporting structures within your
organization and provide an organizational chart showing
applicable positions and reporting structures. (Note:
Any individuals involved in the provision of fiscal agent
services for the CEOs or Board cannot be involved in
One-Stop Operator or Title 1-B services for Adults or
Dislocated Workers; therefore those individuals cannot
be supervised by anyone connected to service provision.)

 3. Budget Submission for the
Board

Discuss separate reporting structures within your
organization and provide an organizational chart showing
applicable positions and reporting structures. (Note:
Any individuals involved in the provision of fiscal agent
services for the CEOs or Board cannot be involved in
One-Stop Operator or Title 1-B services for Adults or
Dislocated Workers; therefore those individuals cannot
be supervised by anyone connected to service provision.)

 4. Training of Participants under
ITAs or Contracts

Discuss separate reporting structures within your
organization and provide an organizational chart
depicting the separation. In addition, identify how you
will ensure customer choice in training program
selection.

 5. Contracting with Service
Providers

Discuss separate reporting structures within your
organization and provide an organizational chart showing
applicable positions and reporting structures. (Note:
Any individuals involved in the contracting process for
the CEOs or Board cannot be involved in One-Stop
Operator or Title 1-B services for Adults or Dislocated
Workers; therefore those individuals cannot be
supervised by anyone connected to service provision.)

Provide response to the items checked and submit with this attachment.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 33

ASSURANCES
Proposal Attachment 8 - Item D Affirmative Action Form 1

Affirmative Action Policy Statement

It is the policy of ___ (organization) to provide equal
opportunity to all persons, regardless of race, color, religion, sex, age, national origin, handicap, political
affiliation, or belief. Therefore, this organization will take Affirmative Action to ensure that we will:

1. Recruit, hire and promote in all job classifications regardless of race, color, religion, sex, age, national

origin, handicap, political affiliation or belief.

2. Make promotional decisions that are in accordance with principles of equal opportunity by imposing only

valid requirements for promotional opportunities.

3. Incorporate our equal employment opportunity policy in all personnel actions such as compensation,

benefits, transfers, layoffs, company sponsored training, education and tuition assistance, career
development, and upward mobility.

4. Conduct social and recreational programs sponsored by this organization without regard to race, color,

religion, sex, age, national origin, handicap, sexual orientation, or political affiliation or belief.

The success of an Affirmative Action Program requires maximum cooperation between management and its
employees.

To obtain this objective, _________________________________ will be the Equal Opportunity Representative
for ____________________________________ (organization).

This person will be responsible for working with the Human Resources Manager for the purpose of aiding this
organization in establishing future Affirmative Action goals.

 Signature: _______________________________

 Title: _______________________________

 Date: _______________________________

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 34

Proposal Attachment 8 - Item D Affirmative Action Form 2

 WORKFORCE DATA

Submit Workforce Data Information for the entire organization.

Organization: Period Ending:___________________________

 / MALES / FEMALES /
Job Classification Pay Range W B H A I W B H A I Disabled Over

40
Total

W- White B- Black H- Hispanic A- Asian or Pacific Islander I- American Indian or Alaskan Native

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 35

Proposal Attachment 8 - Item E

ASSURANCES

I recognize that I must give assurance for each item below. If I cannot, this proposal will automatically be
rejected.

1. I am authorized by my Board of Directors, Trustees, other legally qualified officer, or as the owner of this

agency or business to submit this proposal.

2. We are not currently on any Federal, State of Illinois, or local Debarment List.

3. We have completed the pre-registration requirements for GATA including the questionnaire.

4. We will provide records to show that we are fiscally solvent, if needed.

5. We have the fiscal control and accounting procedures needed to ensure that WIOA funds will be used as

required by law and contract.

6. We have additional funding sources and will not be dependent on WIOA funds alone.

7. We will meet all applicable Federal, State, and local compliance requirements. These include, but are not

limited to:

• Maintaining records that accurately reflect actual performance.
• Maintaining record confidentiality, as required.
• Reporting financial, participant, and performance data, as required.
• Complying with Federal and State non-discrimination provisions.
• Meeting requirements of Section 504 of the Rehabilitation Act of 1973.
• Meeting all applicable labor laws, including the Child Labor Law standard.
• GATA Illinois Government Accountability and Transparency Act prequalification.

We will not:

• Attempt to place participant in any type of work experience that will displace a current

employee.
• Use WIOA money to assist, promote, or deter union organizing.
• Use funds to employ or train persons in sectarian activities.
• Use funds in the construction, operation, or maintenance of any part of a facility to be used for

sectarian instruction or religious worship.

We also assure that we will comply with all Assurances and Certifications listed in Attachment II of this Request
for Proposals.

I hereby assure that all of the above are true.

__________________________________ ____________________________________
Authorized Signature Date

Title

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 36

BUDGET DEFINITIONS & INSTRUCTIONS:

Complete the Budget Forms as provided. Your budget must be placed on the forms provided. Other forms will
not be accepted.

Be sure to place your organization’s name on the budget. The form contains columns for Adult and Dislocated
Worker/Trade planned expenditures which will add to the Total column. Costs will be allocated between the two
funding streams. Cost allocation methodology will be reviewed as part of your Budget Narrative Explanation.
When developing your budget, round all cents to the nearest dollar.

Wages – List all staff by job title. After the job title, put any information that explains how you arrived
at the amount of dollars in the total column, e.g. Instructor @ $25/hour for 5 hours/week for 48 weeks.
Allocate as appropriate between Adult and Dislocated Worker/Trade.

Fringe Benefits – List all fringe benefits in the same manner. Give all information needed for the
evaluators to check the amounts in the columns. Allocate, as appropriate between Adult and Dislocated
Worker/Trade.

Other Costs – Fill in all items complete. Request funding only for items that are necessary to provide
the services requested for WIOA Title I Services for Adult and Dislocated Worker/TRADE participants.
Allocate, as appropriate between Adult and Dislocated Worker/TRADE.

Other Costs – Administration for One-Stop Operator – Other administrative costs apply to One-Stop
Operator. Administrative costs are defined in WIOA at 20 CFR 683.205 – 683.215, including, but not
limited to the following functions: accounting, budgeting, financial and cash management, procurement,
purchasing, property management, payroll, and audit.

Work-Based Training – Includes on-the-job training, customized training, incumbent worker training,
work experience and transitional jobs as outlined in WIOA at 20 CFR 680-700 through 680.850.

Develop a Budget Narrative Explanation and place this complete narrative directly after the Budget Forms for
submission. In the Budget Narrative Explanation fully explain how each cost listed on the Budget Forms is
derived. For all costs allocated between funding streams (Adult, Dislocated Worker, One-Stop Operator) explain
the allocation methodology. The Budget Narrative Explanation must include sufficient detail for reviewers to
fully understand the costs to be charged to this sub-award, and to assure reviewers that as a sub-award recipient
you agency understand cost allocations and allowable costs.

Northern Illinois Workforce Alliance Request for Proposals January 2017
 One-Stop Operator & Career Services

 37

Workforce Innovation and Opportunity Act (WIOA)
Request for Proposals (RFP)

For
One-Stop Operator

&
Title I-B Career Services for Adults and Dislocated Workers

Amendment 1 – Request for Additional Information

 Explanation: Work Experience, Internships, and Transitional Jobs are currently identified in your proposal as Lines of
Credit, meaning the current fiscal agent for local workforce area 3 approves such agreements and serves as the employer of
record for participants enrolled in these activities. In the event of a change in fiscal agent and /or fiscal structure within local
workforce area 3, the Northern Illinois Workforce Alliance seeks to understand the capabilities of bidders to provide fiscal
management of internships, work experience and transitional jobs for adult and dislocated worker participants enrolled in
WIOA career and training services. Managing the fiscal aspect of these service components includes serving as the employer
of record for participants enrolled in these activities.

Action Requested: Please provide, as Proposal Attachment 9, an explanation of your agency’s (or partnership or consortium
entities) capabilities and experience in the fiscal management of internships, work experience and transitional jobs. Provide
specific information on how the fiscal management of these components would fit into your overall fiscal management of this
grant.

NOTE: Do not make any changes to your budget or the other aspects of your proposal, because at this time Work
Experience, Internships and Transitional Jobs will remain as Lines of Credit. NIWA seeks this information for future
planning purposes.

	Northern Illinois Workforce Alliance
	Bidders’ Meeting Bidders’ Meeting Public Opening of Proposal Packages
	RFP Discussion/Q & A Q & A Session (All Bidders are welcome to attend.)

	I. Introduction and Key Provisions 1
	II. Procurement Timeline 8
	III. Specifications 8
	One-Stop Operator Services
	1. Program Facility 10
	2. Outreach and Recruitment 10
	3. Services for Job Seekers 11
	4. Customer Data Collection 11
	5. Collaboration 12
	6. Continuous Improvement 12
	WIOA Services for Adult and Dislocated Workers
	1. Outreach and Recruitment 12
	2. Rapid Response 12
	3. WIOA Registration/Enrollment 12
	4. Career Services 12
	5. Training Services 13
	6. Post-Employment Services 14
	7. Tracking WIOA Customers and Reporting on Progress and Outcomes 14
	8. Performance Standards 15
	i
	9. Maintenance of Case Records 15
	10. Connecting Job Seeker Services and Employer Services 15
	WIOA Performance Outcomes, Reporting and Tracking 15-16
	PY 2016/PY2017 Performance Measures & Negotiated Goals 16
	IV. Proposal Application Information 17
	V. Format and Contents of Proposal 18
	A. Cover Sheet for Proposal 18
	B. Table of Contents 18
	C. Program Narrative 18
	1. Overview of Services to be Provided 18
	2. Experience and Qualifications, including Organizational Capacity/Profile 18
	3. One-Stop Operator Services 19
	4. WIOA Service for Adults and Dislocated Worker 20
	Job Seeker 20
	Business Services 22
	Past Performance and Planned Outcomes 22
	5. Financial Structure and Management 23
	D. Budget and Related Information 24
	B. Not-for-Profit Authorization/Certifications or Accreditations
	(if applicable) 26
	C. Current Service Providers: Include checklist and description of proposed separation of duties 26
	D. Affirmative Action 26
	E. Assurances 26
	F. Proof of Liability Insurance 26
	G. GATA Illinois Government Accountability and Transparency Act pre-qualifications 26
	H. Indirect Cost Information Form 26
	ii
	SECTION V. FORMAT AND CONTENTS OF THE PROPOSAL
	B. Not-for-Profit Authorization/Certifications/Accreditations or For-Profit Corporate or LLC
	“Doing Business in Illinois” Registration/Certificate of Good Standing
	C. Current Service Providers: Include the checklist and description of proposed separation of duties.
	SECTION VII. PROPOSAL FORMS

	Affirmative Action Policy Statement

